Published in final edited form as: JAMA Dermatol. 2018 May 01; 154(5): 561-568. doi:10.1001/jamadermatol.2018.0028. # Prevalence of Sun Protection Use and Sunburn and Association of Demographic and Behaviorial Characteristics With Sunburn Among US Adults Dawn M. Holman, MPH, Helen Ding, MD, MSPH, Gery P. Guy Jr, PhD, MPH, Meg Watson, MPH, Anne M. Hartman, MS, MA, and Frank M. Perna, EdD, PhD Division of Cancer Prevention and Control, Centers for Disease Control and Prevention, Atlanta, Georgia (Holman, Guy, Watson); DB Consulting Group Inc, Atlanta, Georgia (Ding); Division of Cancer Control and Population Sciences, National Cancer Institute, Bethesda, Maryland (Hartman, Perna) #### Abstract **IMPORTANCE**—Monitoring sun protection and sunburn over time at the population level can provide valuable information about progress toward skin cancer prevention goals and inform future intervention efforts. **OBJECTIVE**—To examine the prevalence of sun protection use (shade, sunscreen, and clothing) and sunburn and the association between sunburn and individual characteristics and health behaviors in the US population. **DESIGN, SETTING, AND PARTICIPANTS**—In this cross-sectional study using a nationally representative sample of 31 162 US adults from the 2015 National Health Interview Survey—Cancer Control Supplement, household interviews of civilian, noninstitutionalized US adults were conducted throughout 2015 in person and completed on the telephone when necessary. Data analysis was performed from August 16, 2016, to September 6, 2017. **MAIN OUTCOMES AND MEASURES**—The prevalence of sunburn and use of sun protection and their association with demographic characteristics, sun sensitivity, and health-related behaviors and conditions using multivariable logistic regression modeling. Corresponding Author: Dawn M. Holman, MPH, Division of Cancer Prevention and Control, Centers for Disease Control and Prevention, 4770 Buford Hwy NE, MS F76, Chamblee, GA 30341 (dholman@cdc.gov). Conflict of Interest Disclosures: None reported. Role of the Funder/Sponsor: This report underwent Centers for Disease Control and Prevention and National Cancer Institute clearance. **Disclaimer:** The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention or the National Institutes of Health. Author Contributions: Ms Holman and Dr Ding had full access to all the data in the study and take responsibility for the integrity of the data and the accuracy of the data analysis. Study concept and design: Holman, Guy, Watson, Hartman, Perna. Acquisition, analysis, or interpretation of data: Holman, Ding, Guy, Hartman, Perna. Drafting of the manuscript: Holman, Watson. Critical revision of the manuscript for important intellectual content: Holman, Ding, Guy, Watson, Hartman, Perna. Statistical analysis: Ding. Administrative, technical, or material support: Guy, Watson. Study supervision: Holman, Watson. **RESULTS**—A total of 31 162 respondents (mean [SD] age, 47.0 [0.36] years; 13 932 male [44.7%] and 17 230 female [55.3%]) were included in the analyses, with 34.2% experiencing sunburn in 2015. Sunburn prevalence was higher among younger age groups (51.2% in adults 18– 29 years old; 95%CI, 48.8%–53.7%), non-Hispanic white individuals (42.5%; 95%CI, 41.2%– 43.9%), and those with sun-sensitive skin (50.2%). However, sunburn was also prevalent among black (13.2%; 95%CI, 11.6%–15.1%) and Hispanic (29.7%; 95%CI, 27.6%–31.9%) individuals, demographic groups that are often considered to be at low risk of skin cancer. The most frequent sun protection behaviors were staying in the shade (37.1%; 95%CI, 36.3%-38.0%) and using sunscreen (31.5%; 95%CI, 30.7%–32.3%) followed by wearing long clothing to the ankles (28.4%; 95%CI, 27.6–29.1). Sun avoidance behaviors (seeking shade and not going in the sun) were significantly (39.5% vs 35.1%; P < .001) associated with a lower prevalence of sunburn. Those who used self-applied sunless tanning products (45.0% of users vs 36.1% of nonusers; P < ...001), those who engaged in aerobic activity (37.9% of aerobic exercisers vs 32.8% of non-aerobic exercisers; P < .001), binge drinkers (45.1% of binge drinkers vs 35.0% of non-binge drinkers; P< .001), and overweight or obese individuals (37.9% of overweight or obese individuals vs 34.4% of non-overweight or obese individuals; P < .001) were more likely to experience sunburn compared with the respective comparison groups. **CONCLUSIONS AND RELEVANCE**—Sun sensitivity was significantly associated with a higher sunburn prevalence, independent of race/ethnicity, suggesting a need to consider sun sensitivity when identifying target demographic groups for sun safety interventions. Efforts to improve vigilance and consistency with use of sun protection are needed. In addition, those who engage in physical activity, use sunless tanners, or use sunscreen for tanning purposesmay require additional intervention strategies to address the unique barriers they face in staying adequately protected. Each year, nearly 5 million people are treated for skin cancer in the United States at a cost of approximately \$8.1 billion, 1 and more than 9000 people in the United States die of melanoma.² In July 2014, the US Surgeon General released the Call to Action to Prevent Skin Cancer to increase awareness about and call for actions to reduce skin cancer risk at a population level.³ Most skin cancer cases are caused at least in part by overexposure to UV radiation from the sun or indoor tanning devices.⁴ Recommendations to reduce UV radiation exposure include using sun protection when outdoors and avoiding indoor tanning.³ Tracking these behaviors at the population level can provide information about progress toward prevention goals. In addition, sunburn is often used as a biomarker of skin cancer risk, reflecting the skin's sun sensitivity and intensity of UV radiation exposure, and research indicates that sunburn at any age increases skin cancer risk.⁵ The Healthy People 2020 objectives include increasing the proportion of adults 18 years and older who follow protective measures that may reduce the risk of skin cancer (objective C-20.6) and reducing the proportion who report sunburn (objective C-20.2).⁶ In this report, we provide the latest national estimates of sunburn and use of sun protection among US adults using the 2015 National Health Interview Survey (NHIS)– Cancer Control Supplement data. We also describe associations among sunburn, sun protection, and demographic and behavioral characteristics. ## **Methods** The NHIS is an annual, cross-sectional household interview survey of a nationally representative sample of the US noninstitutionalized civilian population that collects demographic and health-related information. Sampling and interviewing are continuous throughout each year. Interviews are conducted in person, with follow-up by telephone when needed. Information is collected about the household and each household member. One adult 18 years or older in each family is randomly selected for additional detailed questions. More information about the sample design and data collection procedures is available online. ⁷ This study was exempt from review by the Centers for Disease Control and Prevention Human Subject Institutional Review Board because we used existing publicly available deidentified data. In 2015, the Cancer Control Supplement was included in the sample adult section of the NHIS. After the family interview, one adult was randomly selected from each family for additional questions. A total of 33 672 adults were interviewed for the sample adult section, with a final, unconditional response rate of 55.2%. Our analyses included 31 162 respondents after excluding adults with a personal history of melanoma and those with unknown or missing responses to questions about sun protection or sunburn. Data were collected from throughout 2015. Data analysis was performed from August 16, 2016, to September 6, 2017. #### Variables of Interest Sun protection and sunburn were our main outcomes of interest. We examined the percentage of respondents who reported engaging in each of 5 sun protection behaviors (staying in the shade, wearing a wide-brimmed hat, wearing a long-sleeved shirt, wearing pants or other clothing that reaches the ankles, and using sunscreen with a sun protection factor 15) always or most of the time (hereinafter, regular use). A small percentage of individuals responded to the sun protection questions by saying that they "don't go out in the sun." This response option was not explicitly provided to respondents but was volunteered by some and was coded as a third category (ie, final categories were yes, no, or don't go in the sun). We also created a dichotomous sun avoidance variable to capture those who regularly used shade or did not go in the sun and a dichotomous protective clothing variable to capture those who regularly used at least one form of protective clothing. To assess sunburn, respondents were asked, "During the past 12 months, how many times have you had a sunburn?" We recoded the responses into a dichotomous variable (0 vs 1 sunburns) and an ordinal variable (0, 1, 2, 3, or 4 sunburns). We included the following demographic characteristics: sex, age, race/ethnicity, marital status, sexual orientation, educational level, health insurance status, US region, and foreignborn status. We also included 2 measures of sun sensitivity similar to measures used in previous research. ^{8,9} The first question asked what would happen to the respondent's skin if, after several months of not being in the sun, the individual went out in the sun for an hour without sunscreen, a hat, or protective clothing (short exposure). The second question asked the respondent what would happen to their skin after being out in the sun repeatedly, such as every day for 2 weeks, without sunscreen, a hat, or protective clothing (repeated exposure). Sensitivity to repeated sun exposure was included as a covariate in the multivariable logistic regression models. Sensitivity to short sun exposure was used to identify and limit some analyses to individuals who experience sunburn after 1 hour unprotected in the sun (hereinafter, sun-sensitive individuals). In addition, we included the following behaviors and health conditions: indoor tanning device use, sunburn from indoor tanning device use in the past 12 months, use of sunless tanning products (products that provide a tanned appearance without exposure to UV radiation), receipt of a skin examination, aerobic activity, binge drinking in the past 30 days, smoking status, being overweight or obese, family history of melanoma, and personal history of a cancer diagnosis. ### **Statistical Analysis** We calculated the percentage of adults engaging in each individual sun protection behavior always or most of the time, reporting sun avoidance, and using protective clothing overall by sex and among sun-sensitive individuals. We used unadjusted and adjusted analyses to estimate the percentage of adults who experienced sunburn in the past 12 months by demographic characteristics, health behaviors, and health conditions overall and among sunsensitive individuals. We generated adjusted prevalence estimates (predictive margins) for sunburn using multivariable logistic regression models. ¹⁰ Differences among the categories within a variable were assessed with linear contrasts. In addition, we estimated the percentage of individuals who tanned indoors who experienced at least 1 sunburn from indoor tanning in the past 12 months. We used SAS-callable SUDAAN, version 11.0(Research Triangle Institute) for the analyses and used the stratum and primary sampling unit variables provided with the NHIS data file to account for the complex survey design. The Wald χ^2 test was used to calculate 2-sided P values. We considered statistical tests with P< .05 to be statistically significant. # Results A total of 31 162 respondents (mean [SD] age, 47.0 [0.36] years; 13 932 male [44.7%] and 17 230 female [55.3%]) were included in the analyses. The most frequently used sun protection behaviors among US adults were staying in the shade (37.1%) and using sunscreen (31.5%), followed by wearing long clothing to the ankles (28.4%)(Table 1). Regular use of long-sleeved shirts (12.3%) and wide-brimmed hats (14.2%) was less prevalent. Shade and sunscreen use were also the most frequently used protective behaviors among women (43.1% used shade and 40.2% used sunscreen) and among sun-sensitive individuals (41.1% used shade and 42.9% used sunscreen). Wearing long clothing to the ankles (34.3%) and shade use (30.7%)were the most prevalent among men. Within the 3 sun protection strategy categories (sun avoidance, protective clothing, and sunscreen), sun avoidance was the most prevalent among women (49.3%) and protective clothing was the most prevalent among men (43.8%). Sunscreen use (42.9%) and sun avoidance (42.3%) were the most prevalent strategies among sun-sensitive individuals. A total of 34.2% of adults experienced sunburn in 2015, with 16.3% experiencing 1 sunburn, 9.9% experiencing 2 sunburns, 3.4% experiencing 3 sunburns, and 4.6% experiencing 4 or more sunburns (Table 1). The distribution was similar among men and women. Among sunsensitive individuals, 50.2% experienced sunburn. Sunburn decreased with increasing age (51.2% of adults 18–29 years old [95% CI, 48.8%–53.7%] vs 14.8% of adults 66 years old [95% CI, 13.2%–16.5%]; P < .001) and varied across racial/ethnic groups, with non-Hispanic white individuals (42.5%; 95% CI, 41.2%–43.9%; P < .001) being more likely to experience sunburn compared with other racial/ethnic groups (Table 2). Those with skin that tended to burn after repeated sun exposure were more likely to become sunburned compared with those of other skin types (43.5% of adults with skin that tends to burn [95% CI, 41.6%–45.4%] vs adults who develop a mild [35.4%; 95% CI, 34.1%–37.6%], moderate [36.1%; 95% CI, 34.7%–37.6%], or very dark [33.2%; 95% CI, 31.0%–35.5%] tan). Adults born in the United States were more likely to experience sunburn (38.2%) compared with those who had resided in the United States for less than 10 years (22.8%; P < .001) and foreign-born individuals who had resided in the United States for 10 or more years (29.6%; P < .001). These patterns were similar when limiting the analyses to sun-sensitive individuals. Several behaviors were significantly associated with sunburn, including use of self-applied sunless tanning products (45.0% among users vs 36.1% among nonusers; P<.001), aerobic activity (37.9% among those who engaged in aerobic activity vs 32.8% among those who did not; P<.001), binge drinking in the past 30 days (45.1% among binge drinkers vs 35.0% among those who did not binge drink; P<.001), and overweight or obesity (37.9% among those who were overweight or obese vs 34.4% among those who were not; P<.001). We observed these same patterns when we limited the analyses to sun-sensitive individuals. Adults who regularly used sun avoidance strategies were less likely to experience sunburn (34.7%) compared with those who did not regularly use sun avoidance strategies (37.7%; P < .001), but the absolute difference between the groups was small. The same pattern was observed when the analyses were limited to sun-sensitive individuals. Regular sunscreen users were more likely to experience sunburn (39.5%) compared with those who did not regularly use sunscreen (35.1%; P < .001), with a smaller absolute difference between groups when limited to sun-sensitive individuals (52.2% vs 50.7%; P = .02). Wearing protective clothing (36.3%; 95% CI, 34.8%–37.8%; P = .55) and indoor tanning (39.6%; 95% CI, 35.8%–43.5%; P = .11) were not statistically significant in the adjusted models. Of the individuals who tanned indoors who had experienced sunburn in the past 12 months, 10.0% (95% CI, 7.1%–13.9%) experienced a sunburn from indoor tanning. ## **Discussion** These results provide an overview of the latest national data on sun protection behaviors and sunburn among US adults. Shade and sunscreen use were the most prevalent protective behaviors among women; long clothing to the ankles and shade were the most prevalent among men. Use of wide-brimmed hats and long-sleeved shirts was low among men and women. Nearly half of women regularly used sun avoidance strategies (mostly staying in the shade), whereas men more frequently used protective clothing. Future interventions could be designed to account for these differences while taking other social influences, such as fashion trends, into account. ¹¹ The findings among sun-sensitive individuals are a unique aspect of this article. Previous publications 12–14 have focused on non-Hispanic white individuals because of the high rates of skin cancer within that demographic group. However, a focus on sun sensitivity is more informative given the increasing racial and ethnic diversity within the US population. Shade and sunscreen use were the only protective behaviors for which prevalence was higher among sun-sensitive individuals than among all adults. Such differences were not observed for protective clothing, suggesting that the factors that drive clothing choices may be different from those that influence shade and sunscreen use. Sunburn is common among US adults, especially among younger adults and those with sunsensitive skin, indicating a need for prevention efforts that target these high-risk groups. However, adults of all ages could benefit from sun safety interventions. For example, approximately 14% of adults 65 years and older experience sunburn each year, which has important public health implications. Older adults grew up with different social norms related to sun exposure (potentially resulting in greater total lifetime sun exposure) and are rarely targeted by sun safety interventions. ¹⁵ In addition, sun safety efforts are needed across racial and ethnic groups. For example, approximately 13% of non-Hispanic black individuals, a group generally thought to be at low risk, and nearly 30% of Hispanic individuals (an increasing segment of the US population¹⁶) experienced sunburn. Consistent with previous research findings,¹⁷ acculturation was associated with a higher likelihood of sunburn. Non-Hispanic white individuals are not the only demographic group who could benefit from sun safety support, and a comprehensive approach to skin cancer prevention will necessitate considering the increasing racial and ethnic diversity¹⁸ of the United States and developing messages that are salient to the various demographic groups. In general, the association between use of sun protection and sunburn prevalence was weak or nonexistent. The small absolute differences in the prevalence of sunburn among those who routinely used sun protection compared with those who did not may be related in part to inconsistencies in the use of these strategies over time and the limited amount of information provided by the survey questions used. The gaps in our understanding about the context in which sunburn occurs point to areas in which future research is warranted to determine how public health efforts can promote and support meaningful and adequate use of sun protection. Use of sun avoidance strategies (seeking shade or not going in the sun) was associated with a slight reduction in the likelihood of sunburn. Shade allows users to enjoy time outdoors while reducing total UV radiation exposure and providing relief from solar heat. Strategic shade placement in outdoor spaces is an effective way to promote sun safety in communities. ¹⁹ Given the benefits of time spent outdoors, complete sun avoidance is not a desired recommendation. ³ However, rescheduling outdoor activities to avoid midday exposure when the sun's rays are most intense allows individuals to enjoy time outdoors while minimizing UV radiation exposure. Combining shade use with other sun protection strategies may help to ensure adequate protection when outdoors for extended periods. ²⁰ Consistent with a prior report,²¹ sunscreen use was associated with a higher likelihood of sunburn. Compelling findings from previous studies indicate the potential for sunscreen to reduce the risk of melanoma,²² squamous cell carcinoma,^{23–25} and photoaging of the skin²⁶ when used as directed. In real-world settings, sunscreen users might not always follow the directions on the label, apply sufficient amounts, or reapply sunscreen often enough, all of which can reduce the protective benefits.^{27,28} Sunscreen is intended to be used in combination with other forms of sun protection,²⁹ and those relying solely on sunscreen for sun safety may have a false sense of protection²⁷ or may use it on some but not all sunexposed skin.^{28,30} Research indicates that when sun exposure is intentional, sunscreen use leads to longer duration of exposure.³¹ Those seeking a tanned appearance may use sunscreen in an attempt to develop a tan without burning and, as such, will likely require alternative intervention approaches beyond education alone. We did not find an association between use of protective clothing and sunburn. The level of UV protection provided by clothing depends on many factors, including the color, material, and weave of the fabric, and the current NHIS data lacked details on clothing type and the amount of skin that was still exposed to the sun. Typical attire worn outdoors in warm weather often leaves some skin exposed to the sun, thus necessitating the use of additional sun protection strategies, such as seeking shade or using sunscreen. This is the first US study, to our knowledge, to examine the association between use of sunless tanning products and sunburn at the national level. Use of self-applied sunless tanning products was associated with sunburn, a finding that is likely related to increased sun-seeking behaviors and possibly misconceptions about the protection conferred by sunless tanning products. Although some have promoted sunless tanning as a harm reduction strategy,³² this approach does not address underlying social norms that promote excessive UV exposure for appearance reasons and may give a false sense of protection against sun exposure. Findings from a study³³ in Australia suggest that different intervention approaches may be needed for the different types of tanners (eg, those who use sunless tanning products compared with those who seek a suntan outdoors). Physical activity was also associated with sunburn. This finding may be related to greater total sun exposure among the physically active and the challenges of maintaining adequate sun protection when being active outdoors, although the physical activity measure was not limited to outdoor activity. Messages about sun safety and physical activity could encourage individuals to schedule outdoor activities at times when UV radiation from the sun is less intense. Sports and recreation organizations and employers of outdoor workers could also implement a variety of sun-safe policies and provide shade to complement individual-directed sun safety messages. 35 Binge drinking was also associated with a higher prevalence of sunburn, a finding that is consistent with previous reports, ^{36,37} and may be indicative of the general tendency of risky behaviors to cluster and possibly the social contexts in which sunburn sometimes occurs. More research on the social contexts associated with these behaviors could be informative to future prevention interventions. This finding is also notable given the current US Preventive Services Task Force recommendations for alcohol misuse screening and brief behavioral counseling interventions,³⁸ as well as recommendations for behavioral counseling on skin cancer prevention for fair-skinned patients aged 10 to 24 years.³⁹ There may be opportunities for clinicians to address both behaviors with patients when appropriate. #### Limitations This study has several limitations. The data are based on self-reported information, which is subject to bias. The large sample size warrants caution when interpreting statistically significant results with small absolute differences among categories. Given the cross-sectional nature of the survey, we cannot make inferences about causality. In addition, we do not know the exact context in which the sun protection behaviors were used or the sunburns occurred and cannot draw conclusions regarding sunburn causation. We also do not know how the sun protection behaviors were used or whether individuals who report regular use of multiple sun protection behaviors typically use those strategies together or use them separately in different contexts. ### **Conclusions** Sunburn is common among US adults. Use of sun protection is low and not uniformly associated with lower rates of sunburn. The lack of a strong association between sunburn and use of sun protection highlights remaining gaps in our understanding of the contexts that lead to sunburn and points to potential areas for future research. Young, non-Hispanic white individuals may be at greatest risk for sunburn. However, the prevalence of sunburn within other racial and ethnic groups suggests a need to consider sun sensitivity when identifying the target audiences for sun safety interventions. The intervention approaches for those engaging in intentional tanning behaviors (eg, indoor tanning and sunless tanning) will likely need to address the motivations, social norms, and barriers experienced by these groups. Others may benefit from information about how to ensure they are adequately and consistently protected when spending time outdoors. Policy and environmental changes (eg, shade provision) that facilitate sun safety may help to address some of the challenges of individual behavior change and possibly influence social norms over time. # **Acknowledgments** **Funding/Support:** All authors are employees of federal government agencies (Centers for Disease Control and Prevention and National Cancer Institute) that cosponsored the data collection of the National Health Interview Survey—Cancer Control Supplement. There was no other funding to support this specific analysis. #### References - Guy GP Jr, Machlin SR, Ekwueme DU, Yabroff KR. Prevalence and costs of skin cancer treatment in the U.S., 2002–2006 and 2007–2011. Am J Prev Med. 2015; 48(2):183–187. [PubMed: 25442229] - US Cancer Statistics Working Group. United States Cancer Statistics: 1999–2014 Incidence and Mortality Web-based Report. Atlanta, GA: US Dept of Health and Human Services, Centers for Disease Control and Prevention and National Cancer Institute; 2017. - US Department of Health and Human Services. The Surgeon General's Call to Action to Prevent Skin Cancer. Washington, DC: US Dept of Health and Human Services, Office of the Surgeon General; 2014. 4. Armstrong BK, Kricker A. The epidemiology of UV induced skin cancer. J Photochem Photobiol B. 2001; 63(1–3):8–18. [PubMed: 11684447] - Dennis LK, Vanbeek MJ, Beane Freeman LE, Smith BJ, Dawson DV, Coughlin JA. Sunburns and risk of cutaneous melanoma: does age matter? a comprehensive meta-analysis. Ann Epidemiol. 2008; 18(8):614–627. [PubMed: 18652979] - US Department of Health and Human Services. [Accessed November 3, 2015] Healthy People 2020 topics & objectives: cancer. http://www.healthypeople.gov/2020/topics-objectives/topic/cancer. Published 2015 - National Center for Health Statistics. Survey Description, National Health Interview Survey, 2015. Hyattsville, MD: National Center for Health Statistics; 2015. - 8. Beane Freeman LE, Dennis LK, Lynch CF, Lowe JB, Clarke WR. Test-retest of self-reported exposure to artificial tanning devices, self-tanning creams, and sun sensitivity showed consistency. J Clin Epidemiol. 2005; 58(4):430–432. [PubMed: 15862730] - Hall HI, Saraiya M, Thompson T, Hartman A, Glanz K, Rimer B. Correlates of sunburn experiences among U.S. adults: results of the 2000 National Health Interview Survey. Public Health Rep. 2003; 118(6):540–549. [PubMed: 14563911] - 10. Graubard BI, Korn EL. Predictive margins with survey data. Biometrics. 1999; 55(2):652–659. [PubMed: 11318229] - 11. Dixon H, Dobbinson S, Wakefield M, Jamsen K, McLeod K. Portrayal of tanning, clothing fashion and shade use in Australian women's magazines, 1987–2005. Health Educ Res. 2008; 23(5):791–802. [PubMed: 18000026] - Centers for Disease Control and Prevention (CDC). Sunburn and sun protective behaviors among adults aged 18–29 years–United States, 2000–2010. MMWR Morb Mortal Wkly Rep. 2012; 61(18):317–322. [PubMed: 22572977] - Arutyunyan S, Alfonso SV, Hernandez N, Favreau T, Fernández MI. Predictors of sunburn risk among Florida residents. J Am Osteopath Assoc. 2017; 117(3):150–157. DOI: 10.7556/jaoa. 2017.029 [PubMed: 28241326] - Armed Forces Health Surveillance Center. Sunburn among active component service members, U.S. Armed Forces, 2002–2013. MSMR. 2014; 21(7):2–6. - Hunt, Y., Auguston, E., Rutten, L., Moser, R. History and culture of tanning in the United States. In: Heckman, CJ., Manne, SL., editors. Shedding Light on Indoor Tanning. New York, NY: Springer; 2012. p. 5-30. - Pew Research Center. [Accessed June 27, 2017] US population projections: 2005–2050. http://www.pewhispanic.org/2008/02/11/us-population-projections-2005-2050/. Published 2008 - 17. Holman DM, Berkowitz Z, Guy GP Jr, Hartman AM, Perna FM. The association between demographic and behavioral characteristics and sunburn among U.S. adults–National Health Interview Survey, 2010. Prev Med. 2014; 63:6–12. [PubMed: 24589442] - Cohn, D., Caumont, A. [Accessed January 9, 2017] FactTank: News in the Numbers: 10 demographic trends that are shaping the US and the world. http://www.pewresearch.org/fact-tank/ 2016/03/31/10-demographic-trends-that-are-shaping-the-u-s-and-the-world/. Published March 31, 2016 - Community Preventive Services Task Force. [Accessed September 7, 2017] Task Force findings for cancer prevention and control. https://www.thecommunityguide.org/content/task-force-findingscancer-prevention-and-control - 20. Ou-Yang H, Jiang LI, Meyer K, Wang SQ, Farberg AS, Rigel DS. Sun protection by beach umbrella vs sunscreen with a high sun protection factor: a randomized clinical trial. JAMA Dermatol. 2017; 153(3):304–308. - Linos E, Keiser E, Fu T, Colditz G, Chen S, Tang JY. Hat, shade, long sleeves, or sunscreen? rethinking US sun protection messages based on their relative effectiveness. Cancer Causes Control. 2011; 22(7):1067–1071. [PubMed: 21637987] - 22. Green AC, Williams GM, Logan V, Strutton GM. Reduced melanoma after regular sunscreen use: randomized trial follow-up. J Clin Oncol. 2011; 29(3):257–263. [PubMed: 21135266] 23. van der Pols JC, Williams GM, Pandeya N, Logan V, Green AC. Prolonged prevention of squamous cell carcinoma of the skin by regular sunscreen use. Cancer Epidemiol Biomarkers Prev. 2006; 15(12):2546–2548. [PubMed: 17132769] - 24. Green A, Williams G, Neale R, et al. Daily sunscreen application and betacarotene supplementation in prevention of basal-cell and squamous-cell carcinomas of the skin: a randomised controlled trial. Lancet. 1999; 354(9180):723–729. [PubMed: 10475183] - 25. Ulrich C, Jürgensen JS, Degen A, et al. Prevention of non-melanoma skin cancer in organ transplant patients by regular use of a sunscreen: a 24 months, prospective, case-control study. Br J Dermatol. 2009; 161(suppl 3):78–84. - 26. Hughes MC, Williams GM, Baker P, Green AC. Sunscreen and prevention of skin aging: a randomized trial. Ann Intern Med. 2013; 158(11):781–790. [PubMed: 23732711] - 27. Jansen R, Osterwalder U, Wang SQ, Burnett M, Lim HW. Photoprotection, part II: sunscreen: development, efficacy, and controversies. J Am Acad Dermatol. 2013; 69(6):867, e861–e814. quiz 881-862. [PubMed: 24238180] - 28. Wright MW, Wright ST, Wagner RF. Mechanisms of sunscreen failure. J Am Acad Dermatol. 2001; 44(5):781–784. [PubMed: 11312424] - US Food and Drug Administration. [Accessed January 9, 2017] Sunscreen labeling according to 2011 final rule. http://www.fda.gov/downloads/ForConsumers/ConsumerUpdates/ UCM258718.pdf. Published 2011 - 30. Holman DM, Berkowitz Z, Guy GP Jr, Hawkins NA, Saraiya M, Watson M. Patterns of sunscreen use on the face and other exposed skin among US adults. J Am Acad Dermatol. 2015; 73(1):83–92. e81. [PubMed: 26002066] - 31. Autier P, Boniol M, Doré JF. Sunscreen use and increased duration of intentional sun exposure: still a burning issue. Int J Cancer. 2007; 121(1):1–5. [PubMed: 17415716] - 32. Paul CL, Paras L, Harper A, Coppa K. Harm minimization in tan seekers: an exploration of tanning behaviour and the potential for substitutional use of sunless tanning products. J Health Psychol. 2011; 16(6):929–937. [PubMed: 21441364] - 33. Day AK, Oxlad M, Roberts RM. Predictors of sun-related behaviors among young women: comparisons between outdoor tanners, fake tanners, and tan avoiders. J Am Coll Health. 2013; 61(6):315–322. [PubMed: 23930746] - 34. Jinna S, Adams BB. Ultraviolet radiation and the athlete: risk, sun safety, and barriers to implementation of protective strategies. Sports Med. 2013; 43(7):531–537. [PubMed: 23568372] - 35. Perna FM, Dwyer LA, Tesauro G, et al. Research on skin cancer-related behaviors and outcomes in the NIH Grant Portfolio, 2000–2014: skin cancer intervention across the Cancer Control Continuum (SCI-3C). JAMA Dermatol. 2017; 153(5):398–405. [PubMed: 28329179] - 36. Mukamal KJJ. Alcohol consumption and self-reported sunburn: a cross-sectional, population-based survey. J Am Acad Dermatol. 2006; 55(4):584–589. [PubMed: 17010736] - 37. Brown TT, Quain RD, Troxel AB, Gelfand JM. The epidemiology of sunburn in the US population in 2003. J Am Acad Dermatol. 2006; 55(4):577–583. [PubMed: 17010735] - 38. US Preventive Services Task Force. [Accessed December 7, 2017] Alcohol misuse: screening and behavioral counseling interventions in primary care. https://www.uspreventiveservicestaskforce.org/Page/Document/UpdateSummaryFinal/alcohol-misuse-screening-and-behavioral-counseling-interventions-in-primary-care. Published 2013 - US Preventive Services Task Force. [Accessed December 7, 2017] Skin cancer: counseling. https://www.uspreventiveservicestaskforce.org/Page/Document/UpdateSummaryFinal/skin-cancercounseling. Published 2012 ## **Key Points** ## Questions Among US adults, what is the prevalence of sun protection and sunburn, and what factors are associated with sunburn? #### **Findings** In this cross-sectional study of 31 162 US adults, the prevalence of sunburn was highest among younger adults, non-Hispanic white individuals, and those with sun-sensitive skin but was also high among groups considered to have low skin cancer risk (eg, black and Hispanic individuals). Sun avoidance behaviors were associated with a lower likelihood and sunscreen use, sunless tanning, aerobic activity, binge drinking, and overweight/obesity with a greater likelihood of sunburn. #### Meaning Although sunburn is more common among certain groups (eg, younger, sun-sensitive, and physically active adults), targeted prevention efforts are needed across all demographic groups. **Author Manuscript** Table 1 Weighted Unadjusted Percentages of US Adults Who Regularly Use Sun Protection Strategies and Experience Sunburn^a | | | | | Participants, % (95% CI) | ID | |----------------------------------|-------------------------|----------------------|--------------------|--------------------------|---| | Variable | Study Participants, No. | Total $(N = 31 162)$ | Men $(n = 13 932)$ | Women $(n = 17 230)$ | Sun-Sensitive Individuals b (n = 15 876) | | Stay in the shade | | | | | | | Yes | 11 660 | 37.1 (36.3–38.0) | 30.7 (29.5–31.9) | 43.1 (42.1–44.2) | 41.1 (39.9–42.3) | | No | 17 476 | 57.4 (56.5–58.3) | 65.4 (64.2–66.6) | 49.9 (48.9–51.0) | 57.2 (56.0–58.4) | | Don't go in the sun | 1956 | 5.5 (5.1–5.9) | 3.9 (3.5–4.4) | 6.9 (6.3–7.6) | 1.7 (1.5–2.0) | | Use sunscreen with SPF 15 | | | | | | | Yes | 9305 | 31.5 (30.7–32.3) | 22.1 (21.2–23.1) | 40.2 (39.0–41.3) | 42.9 (41.8–44.1) | | No | 19 990 | 63.4 (62.6–64.2) | 74.3 (73.3–75.3) | 53.2 (52.0–54.3) | 55.5 (54.3–56.6) | | Don't go in the sun | 1852 | 5.2 (4.8–5.6) | 3.6 (3.2–4.0) | 6.7 (6.1–7.3) | 1.6 (1.4–1.9) | | Wear long clothing to the ankles | S | | | | | | Yes | 9794 | 28.4 (27.6–29.1) | 34.3 (33.2–35.5) | 22.9 (22.0–23.7) | 28.2 (27.2–29.2) | | No | 19 460 | 66.3 (65.5–67.1) | 62.2 (61.0–63.4) | 70.1 (69.1–71.1) | 70.2 (69.1–71.2) | | Don't go in the sun | 1881 | 5.3 (4.9–5.8) | 3.5 (3.1–4.0) | 7.0 (6.4–7.7) | 1.7 (1.4–2.0) | | Wear a wide-brimmed hat | | | | | | | Yes | 4729 | 14.2 (13.5–14.8) | 14.4 (13.5–15.4) | 14.0 (13.2–14.7) | 16.0 (15.2–16.9) | | No | 24 486 | 80.4 (79.6–81.2) | 82.0 (81.0–82.9) | 79.0 (77.9–79.9) | 82.4 (81.5–83.3) | | Don't go in the sun | 1919 | 5.4 (5.0–5.9) | 3.7 (3.2–4.1) | 7.1 (6.5–7.8) | 1.6 (1.3–1.9) | | Wear a long-sleeved shirt | | | | | | | Yes | 4390 | 12.3 (11.7–12.8) | 13.2 (12.4–14.0) | 11.4 (10.7–12.1) | 12.8 (12.1–13.5) | | No | 24 844 | 82.4 (81.6–83.1) | 83.3 (82.4–84.2) | 81.5 (80.5–82.5) | 85.6 (84.8–86.3) | | Don't go in the sun | 1903 | 5.4 (5.0–5.8) | 3.5 (3.1–4.0) | 7.1 (6.5–7.8) | 1.7 (1.4–2.0) | | Sun avoidance $^{\mathcal{C}}$ | | | | | | | Yes | 13 436 | 42.0 (41.2–42.9) | 34.2 (33.0–35.4) | 49.3 (48.3–50.4) | 42.3 (41.1–43.4) | | No | 17 726 | 58.0 (57.1–58.8) | 65.8 (64.6–67.0) | 50.7 (49.6–51.7) | 57.8 (56.6–58.9) | | Protective clothing d | | | | | | | Yes | 12 329 | 38.8 (37.9–39.7) | 43.8 (42.5–45.0) | 34.0 (33.0–35.1) | 38.5 (37.4–39.6) | | | | | | | | **Author Manuscript** | | | | I | Participants, % (95% CI) | J) | |-----------------|-------------------------|---|--------------------|--------------------------|--| | Variable | Study Participants, No. | Total $(N = 31 162)$ | Men $(n = 13 932)$ | Women $(n = 17230)$ | Study Participants, No. Total (N = 31 162) Men (n = 13 932) Women (n = 17 230) Sun-Sensitive Individuals b (n = 15 876) | | No | 16 894 | 16 894 61.2 (60.3–62.1) 56.3 (55.0–57.5) | 56.3 (55.0–57.5) | 66.0 (64.9–67.0) | 61.5 (60.4–62.6) | | No. of sunburns | | | | | | | 0 | 21 336 | 21 336 65.8 (64.9–66.7) 65.2 (63.9–66.5) | 65.2 (63.9–66.5) | 66.4 (65.2–67.5) | 49.8 (48.6–51.1) | | 1 | 4706 | 4706 16.3 (15.7–16.9) 16.9 (16.0–17.8) 15.7 (15.0–16.5) | 16.9 (16.0–17.8) | 15.7 (15.0–16.5) | 22.7 (21.9–23.6) | | 2 | 2875 | 2875 9.9 (9.4–10.4) | 9.6 (9.0–10.4) | 10.2 (9.6–10.8) | 14.7 (13.9–15.6) | | 3 | 921 | 921 3.4 (3.2–3.7) | 3.4 (3.0–3.8) | 3.5 (3.1–3.9) | 5.6 (5.1–6.2) | | 4 | 1324 | 4.6 (4.3–5.0) | 4.9 (4.4–5.5) | 4.3 (3.9-4.8) | 7.1 (6.5–7.7) | Abbreviation: SPF, sun protection factor. ^aData derived from the National Health Interview Survey, 2015. Those with a personal history of melanoma and those with missing responses to questions about sunburn or sun protection were excluded. b Sun-sensitive individuals are those whose skin burns when not protected from the sun for 1 hour. $^{\mathcal{C}}_{\mathcal{S}}$ un avoidance was defined as usually or always staying in the shade or not going in the sun. d Protective clothing was defined as usually or always wearing 1 or more of the following: wide-brimmed hat, long sleeved shirt, or long clothing to the ankles. Table 2 Weighted Unadjusted and Adjusted Estimates of the Percentage of US Adults Who Experienced 1 or More Sunburns in the Past 12 Months Among All Adults and Among Sun-Sensitive Individuals^a | | | Unadjusted | | Adjusted | | Sun-Sensitive Adjusted (n = 15 $876)^b$ | :15 | |--|-------------------------|--------------------------|----------|--------------------------|-------------|---|---------| | Variable | Study Participants, No. | Participants, % (95% CI) | P Value | Participants, % (95% CI) | P Value | Participants, % (95% CI) | P Value | | Total | 31 162 | 34.2 (33.3–35.1) | NA | NA | NA | NA | NA | | Sex | | | | | | | | | Male | 13 932 | 34.8 (33.6–36.1) | <u>-</u> | 36.4 (35.0–37.8) | 2 | 51.9 (50.0–53.8) | 6 | | Female | 17 230 | 33.6 (32.5–34.8) | 71: | 36.8 (35.6–38.1) | 7 6. | 50.7 (49.0–52.3) | 67: | | Age, y | | | | | | | | | 18–29 | 5328 | 47.2 (45.0–49.4) | | 51.2 (48.8–53.7) | | 71.2 (68.2–74.0) | | | 30–39 | 5219 | 44.2 (42.4–45.9) | | 46.5 (44.5–48.4) | | 64.1 (61.3–66.8) | | | 40-49 | 4852 | 38.5 (36.6–40.4) | <.001 | 40.0 (38.1–42.0) | <.001 | 54.7 (51.8–57.5) | <.001 | | 50–65 | 8515 | 29.4 (27.9–30.8) | | 30.0 (28.4–31.6) | | 43.0 (40.7–45.4) | | | 99 | 7248 | 12.4 (11.3–13.6) | | 14.8 (13.2–16.5) | | 22.0 (19.6–24.7) | | | Race/ethnicity | | | | | | | | | Hispanic | 5200 | 24.5 (22.8–26.3) | | 29.7 (27.6–31.9) | | 43.4 (39.8–47.1) | | | Non-Hispanic white | 19 562 | 42.6 (41.4–43.9) | 5 | 42.5 (41.2–43.9) | 6 | 53.2 (51.7–54.7) | 5 | | Non-Hispanic black | 4152 | 9.7 (8.6–10.9) | 7007 | 13.2 (11.6–15.1) | 700. | 38.0 (31.6–44.9) | 7,001 | | Non-Hispanic other | 2072 | 18.2 (16.1–20.6) | | 24.7 (21.5–28.3) | | 41.5 (36.3–46.9) | | | Skin's reaction after 2 weeks unprotected in the sun | | | | | | | | | | | Unadjusted | | Adjusted | | Sun-Sensitive Adjusted (n = 15 876) ^b | = 15 | |--------------------------------|-------------------------|--------------------------|---------|--------------------------|---------|---|---------| | Variable | Study Participants, No. | Participants, % (95% CI) | P Value | Participants, % (95% CI) | P Value | Participants, % (95% CI) | P Value | | Burn repeatedly or freckle | 5186 | 49.4 (47.3–51.4) | | 43.5 (41.6–45.4) | | 54.6 (52.5–56.6) | | | Mild tan | 9328 | 33.9 (32.4–35.5) | | 35.4 (34.1–37.6) | | 49.9 (47.7–52.0) | | | Moderate tan | 9321 | 36.1 (34.6–37.5) | <.001 | 36.1 (34.7–37.6) | <.001 | 49.9 (47.8–52.1) | <.001 | | Very dark tan | 3788 | 29.0 (26.9–31.1) | | 33.2 (31.0–35.5) | | 55.5 (51.5–59.4) | | | Do not go in the sun | 2911 | 9.4 (7.9–11.1) | | 23.0 (19.0–27.6) | | 39.2 (31.1–47.9) | | | Marital status | | | | | | | | | Married or living with partner | 15 659 | 36.2 (35.0–37.3) | | 37.7 (36.5–38.9) | | 52.4 (50.9–54.0) | | | Divorced or separated | 5301 | 27.1 (25.5–28.8) | | 35.6 (33.9–37.7) | | 50.1 (47.4–52.8) | ć | | Widowed | 3017 | 13.2 (11.4–15.1) | | 35.0 (31.1–39.1) | .000 | 52.1 (46.7–57.5) | 0.02 | | Never married | 7126 | 38.3 (36.4–40.3) | | 34.4 (32.5–36.3) | | 47.8 (45.0–50.6) | | | Foreign-born status | | | | | | | | | Born in the United States | 25 392 | 38.0 (36.9–39.0) | | 38.2 (37.2–39.3) | | 52.6 (51.2–53.9) | | | <10 y in the United States | 1112 | 17.5 (14.5–21.0) | <.001 | 22.8 (19.1–26.5) | <.001 | 35.4 (29.0–42.4) | <.001 | | 10 y in the United States | 4583 | 17.8 (16.4–19.2) | | 29.6 (27.2–32.0) | | 42.9 (38.9–46.9) | | | US region | | | | | | | | | Northeast | 5142 | 33.0 (31.2–35.0) | | 35.2 (33.0–37.3) | | 51.6 (48.6–54.7) | | | Midwest | 6583 | 41.1 (38.7–43.4) | 5 | 38.8 (36.9–40.7) | 8 | 54.1 (51.8–56.4) | 5 | | South | 10 654 | 29.9 (28.4–31.5) | 100.7 | 35.6 (34.1–37.1) | 70: | 49.3 (47.4–51.3) | 10: | | West | 8783 | 35.2 (33.4–37.0) | | 37.0 (35.2–38.8) | | 51.0 (48.6–53.4) | | Holman et al. | | | Unadjusted | | Adjusted | | Sun-Sensitive Adjusted (n = 15 876) ^b | :15 | |---|-------------------------|--------------------------|---------|--------------------------|---------|---|---------| | Variable | Study Participants, No. | Participants, % (95% CI) | P Value | Participants, % (95% CI) | P Value | Participants, % (95% CI) | P Value | | Regularly uses sun avoidance $^{\mathcal{C}}$ | | | | | | | , | | Yes | 13 436 | 27.3 (26.1–28.5) | 50 | 34.7 (33.2–36.3) | 0, | 47.3 (45.3–49.5) | 100 | | No | 17 726 | 39.2 (38.1–40.3) | <.001 | 37.7 (36.6–38.8) | <.001 | 53.9 (52.5–55.4) | <.001 | | Regularly wears protective clothing d | | | | | | | | | Yes | 12 329 | 30.1 (28.9–31.5) | 500 | 36.3 (34.8–37.8) | i
i | 50.9 (48.8–53.0) | | | No | 16 894 | 39.2 (38.0–40.4) | <.001 | 36.8 (35.7–38.0) | Ç. | 51.5 (49.9–53.1) | 10: | | Regularly uses sunscreen with SPF 15 | | | | | | | | | Yes | 9305 | 45.2 (43.7–46.7) | 50 | 39.5 (38.0–41.0) | 100 | 52.2 (50.3–54.0) | 8 | | No | 19 990 | 30.9 (29.9–32.0) | <.001 | 35.1 (33.9–36.3) | <.001 | 50.7 (49.1–52.2) | 70. | | Indoor tanning | | | | | | | | | Yes | 1037 | 58.8 (54.8–62.6) | 100 | 39.6 (35.8–43.5) | = | 53.2 (47.8–58.6) | , | | No | 30 105 | 33.3 (32.4–34.3) | <.001 | 36.5 (35.5–37.5) | Ξ. | 51.2 (49.9–52.5) | 04. | | Sunless tanning (self-applied) | | | | | | | | | Yes | 1517 | 57.5 (54.0–61.0) | 100 | 45.0 (41.5–48.6) | 100 | 59.0 (54.5–63.3) | 100 | | No | 29 638 | 32.9 (32.0–33.9) | ·,000 | 36.1 (35.0–37.1) | ·,000 | 50.6 (49.3–51.9) | 7,001 | | Aerobic activity | | | | | | | | | No aerobic activity | 10 102 | 23.2 (21.9–24.6) | | 32.8 (31.1–34.5) | | 46.1 (43.6–48.7) | | | Some aerobic activity | 6652 | 36.1 (34.4–37.8) | <.001 | 37.9 (36.3–39.6) | <.001 | 51.5 (49.3–53.7) | <.001 | | Meets or exceeds recommendations $^{\mathcal{e}}$ | 13 892 | 40.4 (39.2–41.7) | | 37.9 (36.7–39.2) | | 53.6 (51.8–55.4) | | Page 16 **Author Manuscript** | | | Unadjusted | | Adjusted | | Sun-Sensitive Adjusted (n = 15 $876)^b$ | :15 | |-------------------------------------|-------------------------|--------------------------|---------------------|-----------------------------|---------|--|---------| | Variable | Study Participants, No. | Participants, % (95% CI) | Part
P Value CI) | Participants, % (95%
CI) | P Value | P Value Participants, % (95% CI) P Value | P Value | | Binge drank in past 30 d $^{\it f}$ | | | | | | | | | Yes | 4111 | 4111 53.6 (51.4–55.8) | 50 | 45.1 (43.1–47.1) | 50 | 57.8 (54.9–60.7) | 100 | | No | 26 650 | 26 650 31.1 (30.1–32.1) | <.001 | 35.0 (33.9–36.1) | <.001 | 50.0 (48.6–51.5) | <.001 | | Overweight or obese | | | | | | | | | Yes | 19 699 | 19 699 34.1 (33.1–35.2) | , r | 37.9 (36.7–39.0) | 100 | 53.1 (51.6–54.6) | 50 | | No | 10 675 | 10 675 34.9 (33.4–36.4) | Ç. | 34.4 (33.0–35.9) | <.001 | 48.0 (46.0–50.0) | <.001 | Abbreviations: NA, not applicable; SPF, sun protection factor. excluded. Educational level and insurance category were also included and were significant in the overall model but not in the model among only sun-sensitive individuals. Sexual orientation, spray-on tanning at a salon, receipt of a skin examination, family history of melanoma, personal history of cancer, and smoking status were included but were not statistically significant in the adjusted models. ^aData are derived from the National Health Interview Survey, 2015. Those with a personal history of melanoma and those with missing responses to questions about sunburn or sun protection were bSun-sensitive individuals are those whose skin burns when not protected from the sun for 1 hour. These are adjusted analyses. $^{^{\}mathcal{C}}$ un avoidance was defined as usually or always staying in the shade or not going in the sun. derotective clothing was defined as usually or always wearing one or more of the following: wide-brimmed hat, long sleeved shirt, or long clothing to the ankles. e Met or exceeded 150 minutes of moderate-intensity aerobic activity or 75 minutes of vigorous activity (or an equivalent mix of both) each week as recommended in the 2008 Physical Guidelines for Americans (https://health.gov/paguidelines/). f Singe drinking is defined as 4 or more alcoholic drinks for women or 5 or more drinks for men.